ED 442 972 CE 080 389 DOCUMENT RESUME AUTHOR Machanic, Mindy TITLE Gender and Power Issues in On-Line Learning Environments. PUB DATE 1998-10-00 NOTE 8p.; Paper presented at the Meeting of the International Conference on the Social Impacts of Technology (1st, St. Louis, Missouri, October 1998). PUB TYPE Opinion Papers (120) -- Speeches/Meeting Papers (150) EDRS PRICE MF01/PC01 Plus Postage. DESCRIPTORS Adult Education; *Computer Mediated Communication; *Distance Education; *Educational Environment; Females; Higher Education; Internet; *Online Systems; Secondary Education; Sex Fairness; *Sexual Harassment; Virtual Reality; World Wide Web IDENTIFIERS Flaming (Computer Mediated Communication); *Online Courses; Stalking #### ABSTRACT The Internet (Net) and World Wide Web (WWW) have developed a variety of cultures and communities. Although most early users of the Net (mostly males) were well-intentioned and well-mannered, their social conventions (some blatantly sexist, others in the nature of macho posturing) have continued in many online chat rooms and virtual gaming environments. Women have not always felt welcome or safe in these areas. Gender harassment and invasions of women's online privacy by men has now gone beyond macho posturing and sexist language. Online classrooms now have many of the same problems as the larger world of the Web. Going beyond "flaming" (blasting someone publicly for something said online), stalking is a potential danger for both students and faculty. Flaming that got out of hand and some forms of sexual harassment in online classrooms have been reported. None of the new online learning technologies address the emerging issues of power, gender, and safety in online classrooms. Instructors should set the tone of conversation, set clear limits on what is appropriate behavior in the classroom, make it clear that flaming will not be tolerated, and make textual postings gender-neutral. There must be some way of getting virtual help if one feels stalked or harassed. Institutional policies need to be developed to treat virtual harassment as a real offense. (Contains 26 references and notes.) (YLB) # Gender and Power Issues in On-Line Learning Environments **Mindy Machanic** PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY _____ TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) - CENTER (ERIC) This document has been reproduced as received from the person or organization originating it. - Minor changes have been made to improve reproduction quality. - Points of view or opinions stated in this document do not necessarily represent official OERI position or policy. BEST COPY AVAILABLE Machanic, Mindy Walden University Education, Professional Psychology mmachani@waldenu.edu Completed while Project Manager, Educational Technology & Learning, Technical University of British Columbia (TechBC) # Gender and Power Issues in On-Line Learning Environments #### Introduction Since the Internet's text-based beginnings a bit over a decade ago, the Internet (Net) and WorldWideWeb (Web) have developed a variety of cultures and communities. Along with the cultures have come community expectations and a set of "manners" for behaving in cyberspace, commonly known as "netiquette," and certain types of responses to infringements of appropriate online behavior. (1) As in any community of people, there are those on-line who follow community standards. and those who flaunt convention. As a result, safety issues have followed people into their electronic communities. Concerns range from identity (you never really know who you are talking to when you are on-line) to harassment in chat rooms by 12 year old boys posing as 32-year-old men (and vice versa) (2) and on to boundary and privacy violations such as stalking, psychotic episodes online and virtual harrassment. (3) Women have only recently begun to access online communities in numbers that approach equity with men online (4). Many of the accepted online practices grew out of the conversations and community of the mostly male engineers and programmers who were the early developers of the online environment. Although most of these early users of the Net were well-intentioned and well-mannered, they gave little thought to how others might react to their social conventions, some of which were blatantly sexist, while others were more in the nature of "macho" posturing. These conventions have continued in many of the on-line chat rooms and in the virtual gaming environments, and women have not always felt welcome – or "safe" - in these areas. (5, 6, 7) Gender harassment and invasions of women's on-line privacy by men has, in some cases, gone beyond macho posturing and sexist language to rating the looks of women who post photos on their homepages and linking these women's homepages to sites of the raters (8). The concerns are not new. By the mid-1990s, ethics, safety, law and policing the Net and the Web had begun to be an issue for parents, educators and community leaders. (9, 10, 11, ¹²) Questions arose related to emotional relationships and other interactions online: Who should be responsible for handling virtual crimes in virtual spaces? Does a virtual rape, such as one that occurred in an online community called LambdaMOO (13, 14), actually constitute rape, or is a boundary violation in cyberspace not to be taken seriously? How can we protect ourselves emotionally from violation by predators in cyberspace? How do we handle cyberjerks, cyberstalking and privacy invasions in electronic spaces? And how do we allow consenting adults the right to virtual relationships, including virtual sex, when we have no way of telling who is really an adult? Lawyers have started to discuss the legal issues in on-line harassment and other such activities. (15) However, the Internet has constructed its own methods of enforcing its customs, having to do with the use of power. (16). #### Why They Do the Things They Do Most of the relevant literature on harassment and stalking comes from social psychology and social cognition: the role of the social climate in determining what is or is not appropriate behavior in particular situation, and how people see each other in relation to themselves in a given environment. The social construction of harassment and rape in the real world carries over to the social construction of these behaviors in cyberspace. (17) Cyberstalkers stalk for the same reasons that real-world stalkers do: power, obsession, or revenge. (18) There is one factor that is different in the virtual world: there is no body to give cues to meanings on-line. The fact that anyone can take on any identity in cyberspace has brought out the best and the worst in many people. (19) The boundaries of the "self" are blurred when the "self" is whoever and whatever one wishes to be at a given time. Therein lies a great sense of freedom to explore alternate personalities, genders and ways of behaving. On the other hand, one's representation in cyberspace is, at least temporarily, a presentation of one's self at that time, and violation of that presentation in some form may present one with a range of emotional states. Hence, the power of the virtual community in maintaining social constructions of appropriate behavior in cyberspace, as in place-based communities. (20) Silencing, public rebuke and other forms of censure generally – but not always - keep people from getting too far out of line. #### Enter On-Line Learning As "distance" learning evolved into "distributed" learning with presence in the online environment, some of these problems of virtual gender, power, identity and social expectations followed into the classroom. Initially, online classes were text-based, hosted in listserves (private group discussions through email subscriptions), or on electronic bulletin board systems, where they were easily controlled and limited in their access, with few participants. However, with the development of graphics-based browsers, the explosion of the web opened distributed learning to larger audiences, and the convenience of web-based learning prompted the emergence of more online learning environments. Now, the great majority of educational institutions offer at least some web-based courses, several educational institutions are primarily web-based, and a variety of private education and training programs are offered internationally. The Net and the Web have fostered a sense of community among participants in a world-wide adventure. (21) People have made real friends on-line, and relationships of all types have flourished, with real emotions being involved in the relationships. (22, 23) One of the obvious advantages of on-line learning (besides convenience) is the ease of becoming part of a community: join a class, join a learning conversation. We know that social interaction is a major part of knowledge acquisition (24); the ease of student and faculty interaction in a facilitative on-line learning environment supports learning conversations, which in turn supports learning. (25) Classrooms now have many of the same problems as the larger world of the Web. Going beyond "flaming" (blasting someone publicly for something said online), stalking is a potential danger for both students and faculty. There are homepages on the Web that discuss real cases of cyberstalking that have gone from virtual harassment in chat rooms and Usenet newsgroups to become real-world stalking. While there are no reports of stalking in on-line classrooms, there are informal reports of flaming that got out of hand, as well as some forms of sexual harassment. With the development of virtual 3-D worlds, such as one being developed by Technical University of British Columbia, known as TechBC World, the potential for stalking and harassment grows. In a virtual world, avatars can "beam" to places or people, social interactions include gestures such as shrugs and head shakes, and anyone can act however they choose. In an academic environment, this offers the promise of true social interactivity for students who might not otherwise meet, but it also presents issues of safety for all students as well as for staff and faculty. Interpersonal proximity and control of personal space is considered essential to social interactions; people also impose a set of categories and expectations onto social interactions that are connected not only to belief systems about personal interactions, but also to how patterns of interaction are interpreted. (²⁶) Having an avatar "beam in" to suddenly appear right on top of your virtual head can be a scary experience, a virtual invasion of personal space that can feel quite real. Avatars can follow each other around. It is not a stretch to imagine virtual "gangs" harassing individuals in cyberspace, or worse. These issues need to be considered and discussed before problems become widespread and there is a backlash against the use of online environments for learning. Awareness is the first step. Preparation, education and consensus about proper behavior in cyberspace can provide a structure for coming together in the online learning environment in a way that preserves both individual rights and personal safety. However, talking about it is not enough. ### Designing On-Line Classrooms for Safety and Participation On-line learning has come far enough that we know not to just put lecture notes on-line, add a chat board and call it a class. We know that on-line classes need to be Socratic, facilitative of interaction to enhance learning content, whether they include discussions or simulations. We know that we need to encourage everyone to "speak" by joining the class discussions, and that doing so may mean requiring a minimum number of postings in response to discussion topics. We know that it is possible to do group projects and case-based learning in the on-line environment. Course management software and course environments have become sophisticated enough to allow on-line testing, multiple discussion threads, nested linked pages, and extensive interactive multimedia content. None of these wondrous technologies addresses the emerging issues of power, gender and safety in on-line classrooms. In Web-based 2-dimensional classrooms, it is up to the instructor to set the tone of conversation, to set clear limits at the beginning of class on what is or is not appropriate behavior in the classroom and in related student areas. Discussions should be set up to enhance interactions, and it should be made clear that "flaming," "one-upping" or silencing of dissenting opinions will not be tolerated in the virtual classroom. Textual postings should be gender-neutral, and realistic graphics should be representative of both genders and a range of ethnicities in nonstereotyped settings. Cartoons and jokes need to be gently humorous rather than hurtful; awareness of the cultural and religious values of all class members can ensure that no one is hurt by these postings. What is the point of all this "political correctness" in the on-line classroom? If on-line learning is to be successful, then all participants must be interacting with each other. For that to occur, all participants must feel safe. If women, gays, ethnic minorities, or others perceived as "different" do not feel safe, they will not interact fully in the on-line classroom, and less learning will occur, not only for those who do not feel safe, but for those who are deprived of hearing the different perspectives of those who are silenced. In the 3-D classroom, these needs are part of the environment, but the "physical" presence represented by avatars adds another layer of safety issues. The solutions to these issues are evolving as the technology for virtual 3-D worlds evolves, but built into these environments must be some method of controlling physical proximity; it should be possible to turn off "beam to" so that nobody can come within one's personal space unexpectedly or uninvited. If one feels stalked or harassed, there needs to be some way of getting virtual help, whether by "cop-bots" summoned by virtual panic buttons that look like police call boxes, or by being able to summon a live person with system control who can end participation by an offender, or a group of offenders. As well, institutional policies need to be developed to treat virtual harassment as real offenses. We hope these scenarios of nastiness and harassment do not occur in on-line classroom environments. However, the psychology of humans in groups indicates that they will. We should do all that we can to design in safeguards to prevent these occurrences in the first place, and put in place procedures for handling them if they do occur. #### References and Notes ¹ Smith, Christine B., Margaret L. McLaughlin and Kerry K. Osborne, 1997. Conduct Control on Usenet. J. of Computer-Mediated Communication, v2,n4, March. ² Martin, Sgt. John K., Sweet Briar College Police Dept., 1997. Romance on the Internet: Knowing the Dangers of the Internet. http://w3.wo.sbc.edu/SBCPolice/romance.html ³ Stone, Allucquere Rosanne, 1993. Violation and Virtuality: Two Cases of Physical and Psychological Boundary Transgression and Their Implications. http://www.actlab.utexas.edu/~sandy/violation-and-virtuality. ⁴ Ad Hoc Committee for the Workshop on Access to the Information Highway, 1997. Universal Access: Gender and the Information Highway. http://www.fis.utoronto.ca/research/iprp/ua/gender.html ⁵ Gregory, Mona Y., 1997. Gender Differences: An Examination of Computer-Mediated Communication. ERIC #ED410604 (Clearinghouse #CS509561), presented at Annual Meeting of the Southern States Communication Assoc., April. ⁶ Mahoney, Judy E., Nancy Nelson Knupfer, 1997. Language, Gender and Cyberspace: Pulling the Old Stereotypes into New Territory. *Proceedings of Selected Research and Development Presentations*, National Convention of Assoc. for Educational Communications and Technology, February. ERIC ED#409852, Clearinghouse #IR018421 ⁷ Herring, Susan, 1994. Gender Differences in Computer-Mediated Communication: Bringing Familiar Baggage to the New Frontier. Presented at American Library Association Annual Conference, June. http://www.cpsr.org/cpsr/gender/herring.txt. 8 Shade, Leslie Regan, 1996. Women, The World Wide Web and Issues of Privacy. Feminist Collections, v17n2, p. 33-35, Winter. http://www.library.wisc.edu/libraries/WomensStudies/fcshade.htm. ⁹ Johnson, Deborah G., 1994. Crime, Abuse and Hacker Ethics. *EDUCOM REVIEW*, v29n5, Sept-Oct., p. 40-50. Holt, Margaret E., 1996. Adult Educators in Cyberspace: Ethical Considerations. Adult Learning, v8n2, p. 15-16, 25. Nov-Dec. Branscomb Appe Wells, 1997. Cyberspace: Ethical Considerations. Adult Learning, v8n2, ¹¹ Branscomb, Anne Wells, 1997. Cyberspace: Familiar Territory or Lawless Frontiers. *Journal of Computer Mediated Communications (JCMC)*, v2n1. http://www.ascusc.org/jcmc/vol2/issue1/intro.html. ¹² Spertus, Ellen, 1996. Social and Technical Means for Fighting On-Line Harassment. Presented at *Virtue* and Virtuality: Gender, Law and Cyberspace. http://www.ai.mit.edu/people/ellens/Gender/glc. 13 Dibbell, Julian, 1993. A Rape in Cyberspace, or, How an Evil Clown, a Haitian Trickster Spirit, Two Wizards and a Cast of Dozens Turned a Database into a Society. http://iberia.vassar.edu/~mijoyce/Issues/Dibbell_Reading.html. ¹⁴ MacKinnon, Richard. Virtual Rape. 1998. J. of Computer-Mediated Communications (JCMC), v2n4. http://www.ascusc.org/jcmc/vol2/issue4/mackinnon.html. 15 For an excellent overview of legislative and legal issues in gender harassment both face-to-face and online, see Bell, Vickie and Denise de la Rue, 1995. Gender Harassment on the Internet. http://www.gsu.edu/~lawppw/lawand.papers/harass.html. ¹⁶ Maltz, Tamir, 1997. Customary Law & Power in Internet Communities. J. of Computer-Mediated Communications, v2n1. http://www.ascusc.org/jcmc/vol2/issue1.custom.html. ¹⁷ MacKinon, 1998, op cit. ¹⁸ Hatcher, Colin Gabriel, undated. Why Do Cyberstalkers Stalk? http://cyberangels.org/stalking/stalk5.html. ¹⁹ Cherney, Lynn, 1995? "Objectifying the Body in the Discourse of an Object-Oriented MUD 1. http://www.iup.edu/en/workdays/Cherney.html. Adapted from a presentation to the Midwest Popular Culture Assoc., Oct. 1994. ²⁰ Rob Kling and Roberta Lamb do an excellent job of explaining the relationships of social power in both place-based and electronic communities to utopian visions of communities. See Kling, Rob and Roberta Lamb, 1996. Bits of Cities: Utopian Visions and Social Power in Place-Based and Electronic Communities (draft 3.0, September). http://www.slis.indiana.edu/~kling/pubs/bitsofcities.html. Turkle, Sherry, 1996. Virtuality and Its Discontents: Searching for Community in Cyberspace." *The American Prospect*, n24, winter, 50-57. http://epn.org/prospect/24/24turk.html. ²² Parks, Malcolm R. and Kory Floyd, 1996. Making Friends in Cyberspace. *J. of Computer-Mediated Communications*, v1n4, March. http://www.ascusc.org/jcmc/vol1/issue4/parks.html. Parks and Floyd found that over 60% of internet users they queried formed one or more lasting relationships through on-line exchanges. exchanges. 23 Chenault, Brittney G., 1998. Developing Personal and Emotional Relationships Via Computer-Mediated Communication. CMC Magazine, May. http://www.devember.com/cmc/mag/1998/may/chenault.html. Communication. CMC Magazine, May. http://www.devember.com/cmc/mag/1998/may/chenault.html. 24 Pontecorvo, Clotilde, 1993. Social Interaction in the Acquisition of Knowledge. Educational Psychology Review, v5n3, September, 293-310. ²⁵ Bellamy, Rachel, and Kristina Woolsey, 1998. Learning Conversations. SIGCHI Bulletin, v30,n2, 108- Freeman, Linton C., and Cynthia M. Webster, 1994. Interpersonal Proximity in Social and Cognitive Space. Social Cognition, v12n3, Fall, 223-247. I. DOCUMENT IDENTIFICATION: # Steve Chambers U.S. Department of Education Office of Educational Research and Improvement (OERI) National Library of Education (NLE) Educational Resources Information Center (ERIC) # REPRODUCTION RELEASE (Specific Document) | THIO: Gender & Power Issues in On-Line Learning Environments | | | |--|--|---| | Author(s): Mindy Machanic PaD. | | | | Corporate Source: Conference Proceedings, International Publication Date: Conference on the Social Impact of Information Oct. 1998 Technologies, St. Louis, M.D. | | | | II. REPRODUCTION RELEASE: | | | | In order to disseminate as widely as possible timely and significant materials of interest to the educational community, documents announced in the monthly abstract journal of the ERIC system, Resources in Education (RIE), are usually made available to users in microfiche, reproduced paper copy, and electronic media, and sold through the ERIC Document Reproduction Service (EDRS). Credit is given to the source of each document, and, if reproduction release is granted, one of the following notices is affixed to the document. | | | | If permission is granted to reproduce and disseminate the identified document, please CHECK ONE of the following three options and sign at the bottom of the page. | | | | The sample sticker shown below will be
attitud to all Lovel 1 documents | The sample sticker shown below will be
affixed to all Level 2A documents | The sample sticker shown below will be
afficed to all Level 2B documents | | PERMISSION TO REPRODUCE AND
DISSEMINATE THIS MATERIAL HAS
BEEN GRANTED BY | PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN MICROFICHE, AND IN ELECTRONIC MEDIA FOR ERIC COLLECTION SUBSCRIBERS ONLY, HAS BEEN GRANTED BY | PERMISSION TO REPRODUCE AND
DISSEMMATE THIS MATERIAL IN
MICROFICHE ONLY HAS BEEN GRANTED BY | | Sample | | sande | | TO THE EDUCATIONAL RESOURCES
INFORMATION CENTER (ERIC) | TO THE EDUCATIONAL RESOURCES
INFORMATION CENTER (ÉRIC) | TO THE EDUCATIONAL RESOURCES
INFORMATION CENTER (ERIC) | | Level 1 | 2A | 28 | | 1 | Level 2A | Level 2B | | | | | | Chock here for Level 1 release, permitting reproduction
and dissemination in microfiche or other ERIC archival
media (e.g., electronic) and paper copy. | Check here for Level 2A release, permitting reproduction
and dissemination in microfiche and in electronic media
for ERIC archivel collection subscribers only | Check here for Level 2B release, permitting reproduction and dissemination in microfiche only | | Documents will be processed as indicated provided reproduction quality permits. If permission to reproduce is granted, but no box is checked, documents will be processed at Level 1. | | | | I hereby grant to the Educational Resources Information Center (ERIC) nonexclusive permission to reproduce and disseminate this document as indicated above. Reproduction from the ERIC microfiche or electronic media by persons other than ERIC employees end its system contractors requires permission from the copyright holder. Exception is made for non-profit reproduction by libraries and other service agencies to satisfy information needs of educators in response to discrete inquiries. | | | | nere, -) please Walden University, Minneapolis, MN Mindy Machanic, AND Mindy Machanic, AND Mindy Machanic, AND Mindy Machanic, AND Date: D | | | | Formerly, Technical University of Waldensetter (1998) British Columbia (Tech BC) | | |